Exchange Rates and Economic Growth in Kenya: An Econometric Analysis African Economic Policy Discussion Paper Number 56 July 2000 Malcolm F. McPherson and Tzvetana Rakovski Belfer Center for Science & International Affairs John F. Kennedy School of Government Funded by United States Agency for International Development Bureau for Africa Office of Sustainable Development Washington, DC 20523-4600 # Equity and Growth through Economic Research **EAGER** supports economic and social science policy analysis in Sub-Saharan Africa. Its primary goal is to increase the availability and the use of policy analysis by both public and private sector decision-makers. In addition to the goal of achieving policy reform, EAGER seeks to improve the capacity of African researchers and research organizations to contribute to policy debates in their countries. In support of this goal, EAGER sponsors collaboration among American and African researchers and research organizations. EAGER is implemented through two cooperative agreements and a communications logistics contract financed by the United States Agency for International Development (USAID), Strategic Analysis Division, The Office of Sustainable Development, Bureau for Africa. A consortium led by the Harvard Institute for International Development (HIID) holds the cooperative agreement for Public Strategies for Growth and Equity. Associates for International Resources and Development (AIRD) leads the group that holds the cooperative agreement for Trade Regimes and Growth. The Communications Logistics Contract (CLC) is held by a consortium led by BHM International, Inc. (BHM). Other capacity-building support provides for policy analysis by African institutions including the African Economic Research Consortium, Réseau sur Les Politiques Industrielles (Network on Industrial Policy), Programme Troisième Cycle Interuniversitaire en Economie, and the International Center for Economic Growth. Clients for EAGER research activities include African governments and private organizations, USAID country missions and USAID/Washington, and other donors. ## For information contact: Yoon Lee, Project Officer USAID AFR/SD/SA (4.06-115) Washington, D.C. 20523 Tel: 202-712-4281 Fax: 202-216-3373 E-mail: ylee@usaid.gov J. Dirck Stryker, Chief of Party Associates for International Resources and Development (AIRD) 185 Alewife Brook Parkway Cambridge, MA 02138 Tel: 617-864-7770 Fax: 617-864-5386 E-mail: dstryker@aird.com Contract AOT-0546-A-00-5073-00 Lisa M. Matt, Senior Advisor BHM International P.O. Box 3415 Alexandria, VA 22302 Tel: 703-299-0650 Fax: 703-299-0651 E-mail: lmatt@eagerproject.com Contract AOT-0546-Q-00-5271-00 Sarah Van Norden, Project Administrator Belfer Center for Science & International Affairs John F. Kennedy School of Government 79 John F. Kennedy Street Cambridge, MA 02138 USA Phone: 617-496-0112 Fax: 617-496-2911 E-mail: sarah_van_norden@harvard.edu Contract AOT-0546-A-00-5133-00 ## Abstract The current work expands on an earlier paper which had discussed the relationship between economic growth and exchange rate in Kenya. Based on data for the period 1970 to 1996, we analyze the possible direct and indirect relationship between the real and nominal exchange rates and GDP growth. We derive these relationships in three ways: within the context of a fully specified (but small) macroeconomic model, as a single-equation instrumental variable estimation, and as a vector-autoregression model. The estimation results from the three different settings show that there is no evidence of a strong direct relationship between changes in the exchange rate and GDP growth. Rather, Kenya's rate of economic growth has been directly affected by fiscal and monetary policies, the availability of foreign aid and other economic variables, particularly the growth of exports. Together, these factors have tended to sustain a pattern of real exchange rate over-valuation, which has been unfavorable for growth. Our conclusion is that improvements in exchange rate management alone are not adequate for the revival of growth in Kenya, but have to be part of a broader program of economic reform. **Keywords:** Exchange Rate, Inflation, Economic Growth, Prices, Kenya **JEL Codes:** F, F3, F31 ### **Authors:** **Malcolm F. McPherson** [malcolm_mcpherson@harvard.edu], Fellow, is currently senior advisor on the Equity and Growth through Economic Research (EAGER) Project and principal investigator for the study "Restarting and Sustaining Growth and Development in Africa." He holds a Ph.D. in economics from Harvard University. **Tzvetana Rakovski** is working as a research assistant on the Equity and Growth through Economic Research (EAGER) Project. She holds an M.A. degree in Economics from Northeastern University, Boston and a M.Sc. degree in Mathematics from Sofia University, Bulgaria. Her research interests are in the fields of International Development and Applied Econometrics. Her prior working experience includes a position as a researcher at the Agency for Economic Analysis and Forecasting (AEAF), Sofia, Bulgaria. # TABLE OF CONTENTS | I. INTRODUCTION | 1 | |---|----| | II. EXCHANGE RATES AND ECONOMIC GROWTH | 1 | | III. CHARACTERISTICS OF KENYA'S ECONOMY | 2 | | IV. EMPIRICAL ANALYSIS AND RESULTS | 4 | | V. CONCLUSIONS | 11 | | REFERENCES | 14 | #### I. INTRODUCTION A recent Development Discussion Paper¹ examined the role of the exchange rate in Kenya's economic growth. The paper established that the over-valued real exchange rate had impeded growth but that other factors were the principal causes of Kenya's unsatisfactory economic performance. Such factors included foreign aid dependence, a large and inefficient public sector, low rates of saving and investment, persistent and relatively large budget deficits and inconsistent macroeconomic policy. The basic conclusion was that improvements in exchange rate management could make a difference to Kenya's growth prospects but only within the context of a broader program of adjustment and reform. In this paper we provide empirical support for the above conclusion. We use a number of approaches that include the following: single equation regressions, a system of simultaneous equations, and a VAR model test. Our intention is to provide a broad range of estimates of the direct and indirect relations between the exchange rate and growth, and highlight the importance of other economic factors affecting their interaction. The paper is arranged as follows. Section II discusses the theoretical relationship between the exchange rate and economic growth. Section III describes the basic characteristics of the Kenyan economy. The empirical analysis is presented and results are discussed in Section IV. Section V has concluding comments. ### II. EXCHANGE RATES AND ECONOMIC GROWTH A difficulty in determining the impact of exchange rates on the rate of economic growth is that most of the important macroeconomic effects are indirect. The interaction among the exchange rate (the local price of foreign exchange), inflation (the change in domestic prices), and economic growth (the change in real income) are especially important. A typical problem is created by high and rising inflation (due, most often, to widening budget deficits) within the context of a sluggishly adjusting nominal exchange rate, which is being "managed" by the central bank in order to "maintain price stability". The resulting real over-valuation of the exchange rate impedes export growth and creates uncertainty about potential future movements in the exchange rate. In both theory and practice, there is a close relationship between movements in the exchange rate and the rate of inflation.² The Purchasing Power Parity theory of exchange rate determination, which is based on the law of one price, expresses the change in the exchange rate as a function of the difference between the (appropriately weighted) change in "world" prices and the change in domestic prices.³ The monetary theory of the balance of payments, which relates movements in international reserves (if exchange rates are fixed) or the exchange rate (if it is floating) to shifts in the relative demand for and supply of money, yields a similar functional relationship.⁴ Because it is so visible, the nominal exchange rate is a sensitive policy indicator. Yet, for purposes of growth analysis, economic managers need to focus on trends in the real exchange rate, i.e. the ratio of the price of tradables and the price of non-tradables⁵. An overvalued real exchange rate represents a persistent misalignment of prices between a particular country and the rest of the world⁶. Such misalignment has an impact on the pattern and level of production, the allocation and level of expenditure; the distribution and level of factor payments; the composition and size of trade flows; the levels of international reserves and external debt; and (in more extreme cases) the emergence of parallel foreign exchange markets, currency substitution and capital flight. Persistent real overvaluation also seriously erodes business and consumer confidence, thereby lowering the rate of savings and investment. The outcome is a decline in growth. ## III. CHARACTERISTICS OF KENYA'S ECONOMY With its nominal exchange rate⁷ managed for a larger part of the period under review (Fig. 1 and Fig. 3 in Appendix A), Kenya provides a case study of the adverse effects of a "controlled" exchange rate in the context of imprudent fiscal and monetary policies. The consequences are evident in the macroeconomic data in Table 1. Over the period 1985 to 1990 real GDP grew at an average rate of approximately 5.5%. However, from 1990 to 1996 the average growth rate was only 2.3%, implying that real per capita income declined significantly in the first half of the 1990s (see also Fig. 5). There were a number of factors associated with this unsatisfactory
performance. Inflation was relatively high and erratic (Fig. 6 in Appendix A). The real exchange rate (Fig. 2 and Fig. 3) has been unstable over the last ten years. Its biggest devaluation is in the period 1990-1994, and it is mirrored by a jump in the parallel market premium (Fig. 7 and Fig. 8). The real interest rate, while mostly positive, was relatively low until recent years. Exports lacked dynamism, leading to a chronic balance of payments deficit. This was reflected in the rapid growth of external debt. Perhaps the most significant growth-detracting element was the chronic fiscal deficit. This created widespread financial uncertainty, which is reflected in the declining rates of saving and investment. During the analyzed period, Kenya received large inflows of foreign assistance. This, however, was inadequate to offset the negative impact of the factors noted above. The result was a significant decline in the rate of economic growth. Viewed in broader terms, Kenya's economy has not performed at anywhere near its potential. The exchange rate had some effect, but, as these data show, other factors were more important. Table 1: Kenya: Basic macroeconomic indicators, 1985-96 | | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | |--|------|------|------|------|------|------|------|------|------|------|-------|------------------| | | | | | | | | | | | | | | | GDP at market prices (mill. USD) ¹ | 6131 | 7241 | 7972 | 8519 | 8341 | 8572 | 8152 | 8209 | 5753 | 7399 | 9095 | 9272 | | GDP 1990 Prices
(mill. USD) ² | 7387 | 8488 | 9080 | 9372 | 8734 | 8572 | 7838 | 7679 | 5244 | 6595 | 7909 | 7911 | | Real GDP Growth (annual %) | 4.2 | 6.9 | 5.8 | 6.0 | 4.6 | 4.1 | 1.4 | -0.8 | 0.4 | 2.6 | 4.3 | 4.1 | | Inflation Rate
(% change CPI, 1990=100) | 12.4 | 4.6 | 7.4 | 10.6 | 12.2 | 14.5 | 18.1 | 25.9 | 37.7 | 25.5 | 0.8 | 8.4 | | Exchange Rate (Shillings per USD) 4 | 16.4 | 16.2 | 16.5 | 17.7 | 20.6 | 22.9 | 27.5 | 32.2 | 58.0 | 56.1 | 51.4 | 57.1 | | Real Ex. Rate (1990=100)
(Shillings per USD) ⁵ | 22.2 | 21.3 | 20.8 | 21.0 | 22.6 | 22.9 | 23.9 | 22.3 | 28.3 | 21.8 | 20.4 | 21.4 | | Real Interest Rate (in %, period average) 6 | 1.5 | 8.6 | 5.5 | 2.9 | 1.7 | 0.3 | -1.5 | -9.4 | 12.1 | -2.2 | 17.5 | 13.8 | | Change in Money Supply (M2, annual %) | 6.2 | 28.3 | 10.6 | 7.7 | 12.2 | 18.3 | 17.9 | 32.9 | 24.7 | 27.3 | 15.2 | 23.2 | | Export of Goods&NF Serv. (mill. USD) ⁸ | 1553 | 1870 | 1701 | 1864 | 1923 | 2234 | 2200 | 2151 | 2326 | 2644 | 2967 | 3038 | | Import of Goods&NF Serv. (mill. USD) ⁸ | 1615 | 1857 | 2108 | 2315 | 2540 | 2679 | 2302 | 2143 | 2051 | 2420 | 3503 | 3417 | | Export of Goods&NF Serv. (% of GDP) | 28.1 | 29.7 | 24.1 | 24.1 | 24.4 | 26.2 | 25.5 | 22.7 | 30.2 | 25.0 | 24.5 | 24.6 | | Import of Goods&NF Serv. (% of GDP) | 29.2 | 29.5 | 29.8 | 29.9 | 32.2 | 31.4 | 26.7 | 22.6 | 26.6 | 22.9 | 28.9 | 27.7 | | External Debt
(mill. USD) ⁹ | 4178 | 4589 | 5755 | 5781 | 5862 | 7056 | 7455 | 6907 | 7118 | | 7381 | | | Foreign Aid
(mill. USD) ¹⁰ | 430 | 445 | 560 | 836 | 1064 | 1187 | 921 | 886 | 911 | 677 | 732 | | | Current Account Balance (% of GDP) 11 | -1.9 | -0.6 | -6.3 | -5.5 | -7.1 | -6.1 | -2.6 | -2.2 | 1.2 | 1.3 | -4.4 | -0.6 | | Fiscal Balance w/o Grants (% of GDP) 12 | -6.4 | -4.6 | -7.5 | -5.6 | -8.9 | -5.7 | -4.9 | -3.3 | -6.2 | -6.2 | -2.2a | -2.8 a | | Gross Domestic Savings (% of GDP) 13 | 24.9 | 21.9 | 19.2 | 19.7 | 17.3 | 19.0 | 19.7 | 16.4 | 22.5 | 21.3 | 12.9 | 18.5
b | | Gross Dom. Investment (% of GDP) 13 | 26.0 | 21.8 | 24.3 | 25.0 | 24.7 | 24.2 | 21.0 | 16.9 | 17.6 | 18.6 | 19.2 | 21.1 | # **Notes:** ¹ African Development Indicators, 1997, World Bank. ² Calculated from 1 using the US GDP deflator (1990=100). ³ Calculated from GDP 1990 Prices, IFS, IMF, 1997. ⁴ Principal rate (period average), IFS, IMF, 1997. ⁵ Calculated as ratio of US to Kenyan CPI times the nominal exchange rate, IFS, IMF, 1997. ⁶ Calculated as $[(1+i)/(1+\pi)]$ -1, where i is Kenya's Treasury Bill Rate (percent per annum) and π is the inflation rate based on the CPI, IFS, IMF, 1997. ⁷ Percentage change over previous year of Money plus Quasi-Money, IFS, IMF, 1997. ⁸ Converted to US Dollars using the Principal exchange rate (period average), IFS, IMF, 1997. ⁹ World Development Indicators, World Bank, 1997. African Development Indicators, World Bank, 1997. World Development Indicators, World Bank, 1997. ¹² Government deficit minus Grants received as a fraction of GDP, IFS, IMF, 1997. ¹³ World Development Indicators, World Bank, 1997. a From HIID. Notes on Kenya's Economic Situation, April 1997, Table 1. b From Central Bank of Kenya, Monthly Economic Review, March 1997. # IV. EMPIRICAL ANALYSIS AND RESULTS For the purpose of our analysis, we treat Kenya as a small open developing economy which is affected by world market fluctuations. We analyze the relationship between the growth rate of GDP and the exchange rate in three different settings. First, we estimate single equation regressions of the real output growth and the real exchange rate. We then present a structural macroeconomic model of the Kenyan economy. And finally, we consider a VAR model test of the real exchange rate and real income. We use annual data covering the period 1970-96. A list of all variables and their definitions and source appears in the Appendix B. We could have used quarterly data but they cover a much shorter period. The principal results of the paper, however, can be illustrated just as well using annual data. As a working definition of the real exchange rate, in this paper, we use the nominal exchange rate (in terms of units of Kenyan Shillings per British Pound) adjusted with the ratio of the foreign price level (United Kingdom CPI, as a proxy for the price of tradables) and the domestic price level (Kenyan CPI, as a proxy for the price of non-tradable good). This definition follows the purchasing power parity condition, which, tested for the period 1970-96, gives the following result: **Dependent Variable: Exchange Rate** | Variable | Coefficient | Std. Error | t-Statistics | |-----------------------|-------------|------------|--------------| | Constant | 2.760 | 0.205 | 13.474 | | $\mathbf{p_t}$ | 1.129 | 0.073 | 15.450 | | $\mathbf{p_{t}^f}$ | -0.970 | 0.113 | -8.610 | | $\mathbf{R}^2 = 0.96$ | | | | where \mathbf{p}_t is the domestic price level, \mathbf{p}_t^t is the foreign price level and \mathbf{t} indicates the time period. All estimations in the next two sections are made using first differences (with the exception of the interest rates and the interest rate spread) in order to remove the dominance of the trend (or the long term movement) in the series. We consider a possible long-run relation between real exchange rate and real income in the section $\underline{\mathbf{c}}$. Readers will note that we only present one version of each equation. Several coefficients are relatively insignificant. Our intention has been to highlight the relation between the growth of income and changes in exchange rates within a theoretically plausible statistical relation. We leave it to others to refine the relationships in ways that raise the significance of other variables. # a. Single Equation Estimations **1.** The estimated equation for the real income growth follows the standard monetary theory for an open economy. It investigates the effect of the money supply, inflation, and the exchange rate on the real output growth (a small letter denotes logarithm of the variable, e.g., e = Log(E)): $$\Delta yr_t = f[\Delta m_t, \Delta m_{t-1}, \Delta yr_{t-1}, \Delta p_t, \Delta p_{t-1}, \Delta er_t, \Delta er_{t-1}],$$ where $\Delta y r_t$ is the real output growth rate at time t, Δm_t is the change in nominal money supply (defined as M2), Δp_t is the domestic inflation rate based on the consumer price index, $\Delta e r_t$ is the change in real exchange rate, and $\Delta y r_{t-1}$, Δm_{t-1} , Δp_{t-1} , $\Delta e r_{t-1}$ are their lagged values. The estimated parameters along with the standard errors and the t-statistics are: **Dependent variable: Real Income Growth** | Variable | Coefficient | Std. Error | t-Statistics | |---------------------------|-------------|------------|--------------| | Constant | 0.034 | 0.021 | 1.638 | | Δer_t | 0.012 | 0.066 | 0.178 | | $\Delta \mathbf{m_t}$ | 0.067 | 0.057 | 1.178 | | $\Delta \mathbf{p_t}$ | -0.200 | 0.093 | -2.143 | | Δyr_{t-1} | 0.280 | 0.236 | 1.185 | | Δer_{t-1} | 0.054 | 0.070 | 0.774 | | Δm_{t-1} | 0.097 | 0.070 | 1.382 | | $\Delta \mathbf{p}_{t-1}$ | -0.028 | 0.088 | -0.316 | | $R^2 = 0.52$ D.W.: | =1.76 | | | The most statistically significant variable in the regression is the rate of inflation. Its contemporaneous and lagged values have a negative effect on real income growth. The relation between real money growth and real income growth is positive. These results are consistent with the theory. The coefficient, however, is not statistically significant. **2.** The theoretical basis of the regression equations for the exchange rate is a set of well known economic relationships: the purchasing power parity (PPP), based on the law of one price: $\mathbf{P}=\mathbf{E}.\mathbf{P}^{\mathbf{f}}$, the money market equilibrium condition: $\mathbf{M}^{\mathbf{D}}=(\mathbf{P}.\mathbf{Y})/\mathbf{V}(\mathbf{i})=\mathbf{M}^{\mathbf{S}}$, and the interest arbitrage condition: $\mathbf{i}-\mathbf{i}^{\mathbf{f}}=\Delta\mathbf{E}$. Considered together, they motivate the following model of the changes in the real exchange rate: $$\Delta er_t = f \left[\Delta yr_t, \Delta mr_t, ir_t, \Delta er_{t-1}, \Delta yr_{t-1}, \Delta mr_{t-1}, ir_{t-1} \right],$$ where ir_t is the domestic real interest rate based on the 3-month Treasury bill rate. The estimation results are as follows: **Dependent Variable: Change in
Real Exchange Rate** | Variable | Coefficient | Std. Error | t-Statistics | |----------------------------|-------------------|------------|--------------| | Constant | -0.047 | 0.035 | -1.330 | | $\Delta \mathbf{yr_t}$ | 0.318 | 0.776 | 0.410 | | $\Delta \mathbf{mr_t}$ | -0.160 | 0.204 | -0.787 | | ir_t | 0.008 | 0.003 | 2.944 | | Δer_{t-1} | 0.412 | 0.246 | 1.677 | | $\Delta \mathbf{yr_{t-1}}$ | 0.952 | 0.812 | 1.173 | | Δmr_{t-1} | 0.050 | 0.210 | 0.237 | | ir _{t-1} | -0.005 | 0.003 | -1.671 | | $R^2 = 0.41$ | D.W. =2.09 | | | As illustrated above, real income growth and the change in the real exchange rate are positively related. This relation, again, is not statistically significant. The contemporaneous value of the real interest rate has a positive and significant effect on the real exchange rate. This is inconsistent with the theory, in which a rise in real interest rates leads to an appreciation of the real exchange rate. However, the lagged real interest rate is negatively related to the real exchange rate. There are a number of explanations for this. One is that the monetary authorities adjust interest rates in response to pressure on the exchange rate. A second explanation is that capital flows to Kenya (including donor support) have simultaneously appreciated the real exchange rate and reduced the increase in prices. Since nominal interest rates have, until recently, adjusted sluggishly, this has led to a simultaneous decline in real interest rates. The next regression introduces an important external effect through the price of coffee. Since coffee is one of the Kenya's major exports, its price movements are a good indicator of the world market influence on the Kenya's trade and hence, output growth. **Dependent Variable: Change in Real Exchange Rate** | Variable | Coefficient | Std. Error | t-Statistics | | |-------------------------------------|-------------------|------------|--------------|--| | Constant | 0.014 | 0.034 | 0.417 | | | $\Delta y r_t$ | 0.872 | 0.650 | 1.342 | | | Δmr_t | 0.084 | 0.181 | 0.462 | | | ir_t | 0.004 | 0.002 | 1.832 | | | $\Delta \mathbf{p_t}^{\mathrm{cw}}$ | -0.097 | 0.049 | -1.981 | | | Δer_{t-1} | 0.189 | 0.220 | 0.864 | | | Δyr_{t-1} | -0.458 | 0.787 | -0.581 | | | Δmr_{t-1} | 0.085 | 0.179 | 0.477 | | | ir_{t-1} | -0.004 | 0.003 | -1.657 | | | Δp_{t-1}^{cw} | -0.153 | 0.054 | -2.860 | | | $\mathbf{R}^2 = 0.66$ | D.W. =2.33 | | | | As expected, an increase in the world market coffee prices is negatively and significantly related to the change in the real exchange rate. The link, which is even stronger after one period, is the increase in export revenue as coffee price rises. This leads to an appreciation of the real exchange rate. But even when this variable is included, the relation between the real exchange rate and real income growth remains weak. # b. Simultaneous Equations Model The single equation estimations above show that the effect of the exchange rate on output growth (and vice versa) is indirect. Based on the structure of the Kenya's economy, this effect is mediated by the interaction of monetary changes, the world market conditions for Kenya's exports, and shifts in domestic and world interest rates. To capture these inter-relations, we have estimated a simple structural model of the Kenyan economy. It includes equations for the inflation rate, real income growth, changes in the exchange rate, changes in government revenue, changes in imports and the real output growth in agriculture; and also includes accounting identities for the money supply, balance of payments and the domestic credit. 1. Inflation $$\Delta \mathbf{p}_{t} = \mathbf{f}_{1} \left[\Delta \mathbf{m}_{t}, \Delta \mathbf{y} \mathbf{r}_{t}, \Delta \mathbf{p}_{t-1}, \Delta \mathbf{e}_{t}, \Delta \mathbf{p}_{t}^{f} \right]$$ 2. Real Income Growth $$\Delta yr_t = f_2 [\Delta mr_t, \Delta er_t, \Delta er_{t-1}, \Delta p_t, \Delta yr_{t-1}, \Delta aid_t]$$ 3. Exchange Rate $$\Delta e_t = f_3 [\Delta y_t, \Delta y_{t-1}, \Delta e_{t-1}, \Delta m_t, \Delta p_t, \Delta p_t^f, \Delta aid_t, (i_t - i_t^f)]$$ 4. Government Revenue $$\Delta t_t = f_4 [\Delta y_t, \Delta y_{t-1}, \Delta im_t, \Delta aid_t, \Delta t_{t-1}]$$ 5. Import Growth $$\Delta im_t = f_5 [\Delta y_t, \Delta y_{t-1}, \Delta e_t, \Delta e_{t-1}, \Delta aid_t, \Delta im_{t-1}]$$ 6. Real Output Growth in Agriculture $$\Delta y r_t^{agr} = f_6 [\Delta y r_t, \Delta e r_t, \Delta p_t^{cw}, \Delta a i d_t]$$ 7. Money Supply $$\Delta \mathbf{M_{t}^{S}} = \Delta \mathbf{DC_{t}} + \Delta \mathbf{NFA_{t}}$$ 8. Balance of Payments $$\Delta NFA_t = EX_t - IM_t + CAP_t + AID_t$$ 9. Domestic Credit $$\Delta DC_t = G_t - T_t + \Delta CP_t$$ This model draws on the structural macroeconomic model of Khan and Knight (1991). It includes all the basic elements of the financial programming framework used by the International Monetary Fund. We have enhanced the original Khan-Knight model by adding open economy indicators: exchange rate, exports, and imports. We have also added some details relevant to Kenya's economy: the important role of the agricultural sector and its dependence on foreign aid. The basic idea has been to attempt to determine the relation between growth and exchange rate while allowing for other key influences on both variables. The system was estimated using Three-Stage Least Squares (3SLS). The results for each equation are presented in the tables below: **Dependent Variable: Inflation Rate** | Variable | Coefficient | Std. Error | t-Statistics | |-------------------------------------|-------------|------------|--------------| | Constant | 0.073 | 0.025 | 2.910 | | $\Delta \mathbf{p}_{t-1}$ | 0.166 | 0.124 | 1.340 | | $\Delta \mathbf{yr_t}$ | -1.275 | 0.283 | -4.508 | | $\Delta \mathbf{m}_{_{\mathbf{f}}}$ | 0.266 | 0.069 | 3.826 | | $\Delta \mathbf{e_t}$ | 0.039 | 0.065 | 0.593 | | $\Delta \mathbf{p_{t}^{f}}$ | 0.276 | 0.118 | 2.341 | **Dependent Variable: Real Income Growth** | Variable | Coefficient | Std. Error | t-Statistics | |----------------------------|-------------|------------|--------------| | Constant | 0.046 | 0.018 | 2.504 | | $\Delta \mathbf{mr_t}$ | 0.096 | 0.058 | 1.670 | | Δer_t | -0.048 | 0.053 | -0.902 | | Δer_{t-1} | -0.032 | 0.042 | -0.767 | | $\Delta \mathbf{p_t}$ | -0.214 | 0.115 | -1.860 | | $\Delta \mathbf{yr_{t-1}}$ | 0.304 | 0.211 | 1.439 | | Δaid_t | 0.022 | 0.028 | 0.806 | **Dependent Variable: Change in Exchange Rate** | Variable | Coefficient | Std. Error | t-Statistics | |--|-------------|------------|--------------| | Constant | 0.159 | 0.083 | 1.904 | | $\Delta \mathbf{y_t}$ | -0.758 | 1.245 | -0.609 | | Δy_{t-1} | -0.981 | 0.510 | -1.923 | | $\Delta \mathbf{e_{t-1}}$ | 0.214 | 0.174 | 1.230 | | $\Delta \mathbf{m_t}$ | 0.189 | 0.259 | 0.729 | | $\Delta \mathbf{p_t}$ | 0.180 | 0.932 | 0.193 | | $ rac{\Delta \mathbf{p_t}}{\Delta \mathbf{p_t^f}}$ | 0.534 | 0.476 | 1.122 | | Δaid_t | 0.204 | 0.090 | 2.280 | | $\mathbf{i_t}$ - $\mathbf{i_t^f}$ | 0.007 | 0.003 | 2.848 | **Dependent Variable: Change in Government Revenue** | Variable | Coefficient | Std. Error | t-Statistics | |-------------------------------|-------------|------------|--------------| | Constant | 0.010 | 0.052 | 0.196 | | $\Delta \mathbf{y_t}$ | -0.812 | 0.273 | -2.979 | | $\Delta \mathbf{y}_{t-1}$ | 1.468 | 0.259 | 5.666 | | $\Delta \mathbf{aid_t}$ | -0.070 | 0.048 | -1.460 | | $\Delta extbf{im}_{ ext{t}}$ | 0.319 | 0.083 | 3.840 | | Δt_{t-1} | 0.130 | 0.130 | 0.999 | **Dependent Variable: Import Growth** | Variable | Coefficient | Std. Error | t-Statistics | |-------------------------------|-------------|------------|--------------| | Constant | -0.221 | 0.150 | -1.474 | | $\Delta \mathbf{y_t}$ | 1.102 | 0.883 | 1.247 | | Δy_{t-1} | 1.537 | 0.969 | 1.586 | | $\Delta \mathbf{e_t}$ | 0.336 | 0.365 | 0.919 | | Δe_{t-1} | -0.085 | 0.334 | -0.254 | | Δaid_t | 0.121 | 0.184 | 0.658 | | $\Delta ext{im}_{ ext{t-1}}$ | -0.333 | 0.221 | -1.510 | **Dependent Variable: Real Output Growth in Agriculture** | Variable | Coefficient | Std. Error | t-Statistics | |-------------------------------------|-------------|------------|--------------| | Constant | -0.017 | 0.015 | -1.170 | | $\Delta \mathbf{yr_t}$ | 0.967 | 0.274 | 3.545 | | Δer_t | -0.251 | 0.089 | -2.834 | | $\Delta \mathbf{p_t}^{\mathrm{cw}}$ | 0.085 | 0.022 | 3.801 | | Δaid_t | 0.051 | 0.040 | 1.252 | The principal determinants of inflation have been real output (as a supply variable), the growth of money supply and the change in foreign prices. The exchange rate was statistically insignificant. In statistical terms, there were few important determinants of real income growth. It is interesting to note that growth and real exchange rate were negatively related, though the estimated coefficient was not statistically significant. This is the opposite of what is normally expected, i.e. a real exchange rate depreciation associated with a decline in growth. This outcome is repeated in the next equation. Nonetheless, it is useful to note that the exchange rate and imports and real exchange rate and agricultural output growth have the correct signs on the respective coefficients. Thus, within the context of the model, the direct relation between the real exchange rate and real income growth is negative; the indirect relation, through exports and agricultural growth, is positive. Part of the negative association may be attributed to the role of foreign aid. In the model, aid shows up with a positive effect on real income growth (though the estimated coefficient is relatively insignificant). Aid, however, had a highly significant positive impact on the exchange rate. One explanation is that slower income growth has put pressure on the exchange rate leading to an increase in aid. An
alternative explanation stems from the negative relation between aid and government revenue. An increase in aid reduces government revenue and raises the growth of money supply to cover the budget deficit. This raises the rate of inflation, depreciates the shilling, and lowers the rate of growth. # c. VAR Model and Cointegration Test Results The single equation estimates and the simultaneous equations model results provide some indication of the direct and indirect links between exchange rate movements and growth. They expressed the short run dynamics of the real exchange rate--real income growth relationship. These results, and the basic conclusions of this paper, do not concern the question of whether the two variables are related in a long run. However, we address this issue by running a Johansen cointegration test based on a VAR model of the real income and the real exchange rate. Since there is no direct <u>theoretical</u> connection between these two variables, the structure of the VAR model we use has to be seen as a statistical relationship only. Estimating VAR models of the real exchange rate and real income with different number of lags (from 1 to 4) and comparing the value of the Akaike Information Criteria (AIC) statistics suggest that the optimal VAR structure has one lag for each variable: $$yr_t = c_1 + \beta_{11} yr_{t-1} + \beta_{12}er_{t-1} + u_1$$ $er_t = c_2 + \beta_{21} yr_{t-1} + \beta_{22} er_{t-2} + u_2$, We then use the Johansen method for the VAR model with one lag to test for cointegration. The likelihood ratio test finds no cointegration in this case ¹⁰. These results are consistent with our earlier findings. The real exchange rate and the real income are not significantly related. At most, there is a weak long-run relationship between the two variables. # V. CONCLUSIONS This paper has provided empirical estimates of the relation between exchange rates and economic growth in Kenya. The results show that there is not a statistically significant direct relationship between the two variables. They, however, are indirectly linked through several channels, including money, imports, agricultural production, and foreign aid. The vector autoregression results show that the real exchange rate and the real income are not significantly cointegrated. In the long run, the exchange rate and income may not drift apart, but in the short run their relationship is weak and indirect. Together, these results provide statistical confirmation of our earlier conclusion: improvement in exchange rate management in Kenya can influence the rate of income growth, but only in the context of a broad-based structural adjustment and reform. #### APPENDIX A # **DEFINITION OF VARIABLES** - rate of inflation (**P** is the Kenyan Consumer Price Index, 1990=100) $\Delta \mathbf{p_t}$ - a proxy for the expected inflation rate at time \mathbf{t} Δp_{t-1} - growth rate of nominal GDP (market prices) Δy_t - growth rate of real GDP (market prices, 1990=100) Δyr_t $\Delta y r_t^{agr}$ - growth rate of real output in agricultural sector (market prices, 1990=100) - foreign rate of inflation (**P**^f is the U.K. Consumer Price Index, 1990=100) $\Delta \mathbf{p_t^f}$ - nominal exchange rate in units of domestic currency per British Pound $\mathbf{e}_{\mathbf{t}}$ - real exchange rate (nominal exchange rate adjusted for domestic and foreign er_t prices) - nominal stock of money (Money plus Quasi-Money) \mathbf{m}_{t} mr_t - real money balances - nominal domestic interest rate ift - nominal foreign interest rate $\mathbf{i_t}$ - $\mathbf{i_f}$ - interest rate spread \mathbf{p}^{cw}_{t} - world market coffee price - imports of goods and services im_t - export of goods and services ex_t - nominal government expenditure $\mathbf{g}_{\mathbf{t}}$ - nominal government revenues $\mathbf{t_t}$ - a proxy for capital flows CAP_t - aid flows aid_t NFA_t - net foreign assets $\mathbf{DC_t}$ - domestic credit $\mathbf{CP_t}$ - claims of the banking system on the domestic private sector and other financial institutions Note: Lower-case letter denotes the logarithm of the upper-case variable. # **DATA SOURCES** ## From International Financial Statistics, IMF #### National Accounts - Y Gross Domestic Product at market prices, in millions of Kenvan Shillings. - Yr Real GDP (at 1990 market prices), in millions of Kenyan Shillings. - IM Imports of Goods and Non-Factor Services, in millions of Kenyan Shillings. - EX Export of Goods and Non-Factor Services, in millions of Kenyan Shillings. #### Prices - P Consumer Price Index (1990=100). - P^f Consumer Price Index of the U.K. (1990=100). - E Official Exchange Rate (period average), in Kenyan Shillings per British Pound. - Er Real Exchange Rate (Kenyan Shillings per British Pound), calculated as $Er = E^*(P^f/P)$. - P^{cw} Coffee Price (US cents/pound) of Other Milds (New York), converted into Kenyan Shillings/pound using the Official Exchange Rate (period average). #### Monetary Survey - M Broad Money (Money plus Quasi-Money), in millions of Kenyan Shillings. - Mr Real Money Balances calculated as M/P, in millions of Kenyan Shillings. - NFA Net Foreign Assets, in millions of Kenyan Shillings. - DC Domestic Credit, in millions of Kenyan Shillings. - CP Claims on Private Sector plus Claims on Other Financial Institutions, in millions of Kenyan Shillings. ### Interest Rates - i 3-Month Treasury bill Rate (percent per annum). - if 3-Month Treasury bill Rate (percent per annum) of the U.K. - ir Real Interest Rate, calculated as ir = $[(1+i)/(1+\pi)]-1$, where $\pi = \Delta \log P$ is the inflation rate. # Government Finance - G Government Expenditure, in millions of Kenyan Shillings. - T Government Revenue, in millions of Kenyan Shillings. #### From World Tables, World Bank Y^{agr} - Real Output in Agriculture, as a percent of GDP, recalculated in millions of Kenyan Shillings and calculated in real terms using the GDP deflator (1990=100). Note: The numbers for 1993-96 are IMF Staff estimates. AID - Foreign Aid, calculated using Foreign Aid per capita (in US Dollars) and Population (total) series from WDI and the Official Exchange Rate (period average) series from IFS, IMF. #### REFERENCES **Bräutigam, Deborah**, "Governance, Economy and Foreign Aid," *Studies in Comparative International Development*, v.27, n.2, 1992. Cuthbertson, K., Stephen G. Hall and Mark P. Taylor, *Applied Econometric Techniques*, Philip Allan, Great Britain, 1992. **Dickey, D. A. and W. A. Fuller**, "Distribution of the Estimators for Autoregerssive Time Series with a Unit Root," *Journal of the American Statistical Association*, v.10, 1982. **Edwards, S.**, "Exchange Rate Misalignment in Developing Countries," *World Bank Occasional Papers*, n.2, New Series, 1989. **Frenkel, J. A. and M. L. Mussa**, "Asset Markets, Exchange Rates and the Balance of Payments" in R. W. Jones and P. B. Kenen eds., *Handbook of International Economics*, v.II, New York: Elsevier Science Publishers, 1985. **Goodhart, C. A. E.**, *Money, Information and Uncertainty*, 2nd ed., Cambridge: The MIT Press, 1989. **Hallwood, P. and R. MacDonald**, *International Monetary Theory, Evidence and Institutions*, Oxford: Basic Blackwell, 1986. **Helmers**, **F.L.C.H.**, "Real Exchange-Rate Indexes" Annex C in Dornbusch and Helmers op. cit., 1988. **Johnson, H. G.**, "The Monetary Approach to Balance of Payments Theory," Ch.9 in H.G. Johnson, *Further Essays in Monetary Economics*, Cambridge: Harvard University Press, 1973. **Khan, M. S. and Malcolm D. Knight**, "Stabilization Programs in Developing Countries: A Formal Framework" in Mohsin S. Khan, Peter J. Monteil and Nadeem U. Haque, ed., *Macroeconomic Models for Adjustment in Developing Countries*, International Monetary Fund, Washington, D.C., 1991. **MacDonald, R.**, Floating Exchange Rates: Theories and Evidence, Boston: Unwin Hyman, 1988. **Maciejewski, E. B.**, "`Real' Effective Exchange Rate Indices: A Re-Examination of the Major Conceptual and Methodological Issues," *IMF Staff Papers*, v.30, n.3, September 1983. **McPherson, M. F.**, "Exchange Rates and Growth in Kenya," *Development Discussion Paper No.607*, Harvard Institute for International Development, October 1997. **Meier, G. M.**, *Leading Issues in Economic Development*, 5th Edition New York: Oxford University Press, 1989. Roemer, M. and J. J. Stern, Cases in Economic Development: Projects, Policies and Strategies, London: Butterworths, 1981. **Rogoff, K.**, "The Purchasing Power Parity Puzzle," *Journal of Economic Literature*, v.34, n.2, 1996. **Sachs, J. and F. Larrain**, *Macroeconomics in the Global Economy*, Englewood Cliffs: Prentice Hall, 1993. **Stock, J.**, "Asymptotic Properties of Least Squares Estimators of Cointegrating Vectors," *Econometrica*, 55, 1987. ## **NOTES** $$\begin{split} yr_t &= c_1 + \beta_{11} \, yr_{t\text{-}1} + \beta_{12} \, yr_{t\text{-}2} + \beta_{13} er_{t\text{-}1} + \beta_{14} er_{t\text{-}2} + u_1 \\ er_t &= c_2 + \beta_{21} \, yr_{t\text{-}1} + \beta_{22} \, yr_{t\text{-}2} + \beta_{23} er_{t\text{-}1} + \beta_{24} er_{t\text{-}2} + u_2, \end{split}$$ the Johansen test shows that there is a cointegration relationship between the two series at 5% significance level. The normalized cointegrating coefficients are: ¹. Malcolm F. McPherson, "Exchange Rates and Economic Growth in Kenya," *Development Discussion Paper No. 607*, October 1997, HIID. ². There is a large literature on this relationship--Niehans (1978: Ch. 11), Frenkel and Mussa (1985), Hallwood and MacDonald (1986) MacDonald (1988), Goodhart (1989:Ch. 8), Edwards (1989), and Sachs and Larrain (1993: Chs. 10, 11). ³. Sachs and Larrain (1993: pp.297-300). ⁴. The demand for money can be written as domestic prices multiplied by a function of real income and interest rates. For a fixed exchange rate, any excess demand for (supply of) money will be reflected as the accumulation (depletion)
of international reserves. For a floating exchange rate, any excess demand for (supply of) money will lead to an appreciation (depreciation) of the exchange rate. These portfolio changes directly influence domestic prices. Under a fixed exchange rate, excess demand for (supply of) money reduces domestic demand thereby reducing (increasing) the rate of inflation. These changes in prices will, respectively, under-value (over-value) the real exchange rate. With a floating exchange rate, the domestic price changes will lead to movements in the exchange rate. Due to the existence of lags, uncertainty as to the permanence of policy changes, credibility effects, and so on, the above adjustments will not occur smoothly in practice. The above effects, however, are relatively consistent over the medium terms (Johnson 1973: Ch.9; Sachs and Larrain 1993:299-301; and Rogoff 1996). ⁵. Maciejewski (1983); Helmers, (1988). ⁶. Prices are typically misaligned in two ways. In static terms, the comparative costs of production and distribution at the existing real exchange rate are "too high" in that the underlying economic "absorption" generates a balance of payments deficit, which cannot be financed. In dynamic terms, some behavior emerges (such as persistent deficit financing), which tends to raise the rate of overall domestic inflation above the corresponding rates in the country's main trading partners. In the former case, the real overvaluation can be corrected by a devaluation, which leads to "expenditure-switching" and "demand-reduction." In the latter case, the real over-valuation requires a change in the behavior that leads to excess money creation combined with a floating exchange rate, or a pre-determined, credible "tablita" which regularly offsets the effects of the higher rate of domestic inflation. $^{^{7}}$. Here, and throughout the paper, the exchange rate E_t is defined as units of Kenyan Shillings per British Pound. Thus, an increase in E_t will correspond to depreciation of the domestic currency price. $^{^{8}}$. The average population growth rate for the period 1990-96 was 2.7%. ⁹. The choice of the United Kingdom as a representative for the World in this open economy model for Kenya is consistent with the fact that the U.K. is Kenya's major trading partner. ¹⁰. In a two lag setting: #### **To Order EAGER Publications** EAGER Publications/BHM P.O. Box 3415 Alexandria, Virginia 22302 Tel: (703) 299-0650 Fax: (703) 299-0651 e-mail: spriddy@eagerproject.com EAGER Publications can be downloaded from www.eagerproject.com or through USAID's website at http://cdie.usaid.gov/library/ # Policy Briefs based on EAGER research funded by the U.S. Agency for International Development: - **1.** Can Mali Increase Red Meat Exports? Metzel, Jeffrey, Abou Doumbia, Lamissa Diakite, and N'Thio Alpha Diarra. *Prospects for Developing Malian Livestock Exports*. Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **2. The Livestock Sector in Mali Potential for the Future**. Metzel, Jeffrey, Abou Doumbia, Lamissa Diakite, and N'Thio Alpha Diarra. *Prospects for Developing Malian Livestock Exports*. Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **3.** Mali's Manufacturing Sector: Policy Reform for Success. Cockburn, John, Eckhard Siggel, Massaoly Coulibaly, and Sylvain Vézina. *Manufacturing Competitiveness and the Structure of Incentives in Mali.* Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **4. Growth and Equity: Gemstone and Gold Mining in Tanzania.** Phillips, Lucie Colvin, Rogers Sezinga, Haji Semboja, and Godius Kahyarara. *Gemstone and Gold Marketing for Small-Scale Mining in Tanzania.* Arlington, VA: International Business Initiatives, 1997. Available in French. - **5. Financial Services and Poverty in Senegal.** Ndour, Hamet, and Aziz Wané. *Financial Intermediation for the Poor*. Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **6. Need to Promote Exports of Malian Rice.** Barry, Abdoul W., Salif B. Diarra, and Daouda Diarra. *Promotion of the Regional Export of Malian Rice.* Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **7. Trade Policy Reform: A Success?** Metzel, Jeffrey, and Lucie C. Phillips. *Bringing Down Barriers to Trade: The Experience of Trade Policy Reform.* Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **8. Excise Taxes: A Greater Role in Sub-Saharan Africa?** Bolnick, Bruce, and Jonathan Haughton. *Tax Policy in Sub-Saharan Africa: Reexamining the Role of Excise Taxation*. Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **9. Status of Financial Intermediation for the Poor in Africa.** Nelson, Eric. *Financial Intermediation for the Poor: Survey of the State of the Art.* Bethesda, MD: Development Alternatives Incorporated, 1997. Available in French. - **10. Foreign Direct Investment and Institutions.** Wilhelms, Saskia K.S. *Foreign Direct Investment and Its Determinants in Emerging Economies*. Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **11. Strong Institutions Support Market-Oriented Policies.** Goldsmith, Arthur. *Institutions and Economic Growth in Africa.* Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **12. Reducing Tax Evasion.** Wadhawan, Satish, and Clive Gray. *Enhancing Transparency in Tax Administration: A Survey*. Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **13.** Can Africa Take Lessons from the U.S. Approach to Tax Evasion? Gray, Clive. *Enhancing Transparency in Tax Administration: United States Practice in Estimating and Publicizing Tax Evasion.* Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **14.** Estimating Tax Buoyancy, Elasticity and Stability. Haughton, Jonathan. *Estimating Tax Buoyancy, Elasticity, and Stability*. Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **15. Estimating Demand Curves for Goods Subject to Excise Taxes.** Jonathan Haughton. *Estimating Demand Curves for Goods Subject to Excise Taxes*. Cambridge, MA: Harvard Institute for International Development, 1997. Available in French. - **16. Fixed or Floating Exchange Rates?** Amvouna, Anatolie Marie. *Determinants of Trade and Growth Performance in Africa: A Cross-Country Analysis of Fixed Versus Floating Exchange Rate Regimes.* Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **17. Trade and Development in Africa.** Stryker, J. Dirck. *Trade and Development in Africa*. Cambridge, MA: Associates for International Resources and Development, 1997. Available in French. - **18. Increasing Demand for Labor in South Africa.** Stryker, J. Dirck, Fuad Cassim, Balakanapathy Rajaratnam, Haroon Bhorat, and Murray Leibbrandt. *Increasing Demand for Labor in South Africa*. Cambridge, MA: Associates for International Resources and Development, 1998. - **19. Structural Adjustment: Implications for Trade.** Barry, Abdoul W., B. Lynn Salinger, and Selina Pandolfi. *Sahelian West Africa: Impact of Structural Adjustment Programs on Agricultural Competitiveness and Regional Trade.* Cambridge, MA: Associates for International Resources and Development, 1998. Available in French. - **20. The Uruguay Round: Impact on Africa.** Hertel, Thomas W., William A. Masters, and Aziz Elbehri. *The Uruguay Round and Africa: A Global, General Equilibrium Analysis.* Cambridge, MA: Associates for International Resources and Development, 1998. Available in French. - **21. Are Formal Trade Agreements the Right Strategy?** Radelet, Steven. *Regional Integration and Cooperation in Sub-Saharan Africa: Are Formal Trade Agreements the Right Strategy?* Cambridge, MA: Harvard Institute for International Development, 1997. - **22. Textiles in South Africa.** Flaherty, Diane P., and B. Lynn Salinger. *Learning to Compete: Innovation and Gender in the South African Clothing Industry*. Cambridge, MA: Associates for International Resources and Development, 1998. Available in French. - **23.** Barriers to Business Expansion in a New Environment: *The Case of Senegal*. Beltchika-St. Juste, Ndaya, Mabousso Thiam, J. Dirck Stryker, with assistance from Pape Ibrahima Sow. *Barriers to Business Expansion in a New Environment: The Case of Senegal*. Cambridge, MA: Associates for International Resources and Development, 1999. Available in French. - **24. Government and Bureaucracy.** Goldsmith, Arthur. *Africa's Overgrown State Reconsidered: Bureaucracy and Economic Growth.* Cambridge, MA: Harvard Institute for International Development, 1998. - **25.** What Can We Do To Stop Smuggling in Tanzania? Phillips, Lucie Colvin, Rogers Sezinga, and Haji Semboja. Based on EAGER research in Tanzania on gold and gems marketing. Arlington, VA: International Business Initiatives, 1997. - 26. Financial Programming in East and Southern Africa. Workshop held in Lilongwe, Malawi. June, 1999. - **27. Restarting and Sustaining Growth and Development in Africa: A Framework for Action.** Duesenberry, James S., Arthur A. Goldsmith, and Malcolm F. McPherson. *Restarting and Sustaining Growth and Development in Africa*. Cambridge, MA: Harvard Institute for International Development, 2000. - **28. Restarting and Sustaining Growth and Development in Africa: Enhancing Productivity.** Duesenberry, James S., Arthur A. Goldsmith, and Malcolm F. McPherson. *Restarting and Sustaining Growth and Development in Africa.* Cambridge, MA: Harvard
Institute for International Development, 2000. - **29.** A Pragmatic Approach to Policy Change. Duesenberry, James S., and Malcolm F. McPherson. *Restarting and Sustaining Growth and Development in Africa: The Role of Macroeconomic Management.* Cambridge, MA: Harvard Institute for International Development, forthcoming in 2000. - **30.** Finance Capital and Real Resources. Duesenberry, James S., and Malcolm F. McPherson. *Restarting and Sustaining Growth and Development in Africa: The Role of Macroeconomic Management*. Cambridge, MA: Harvard Institute for International Development, forthcoming in 2000. - **31.** The Role of Central Bank Independence in Improved Macroeconomic Management. Duesenberry, James S., and Malcolm F. McPherson. *Restarting and Sustaining Growth and Development in Africa: The Role of Macroeconomic Management*. Cambridge, MA: Harvard Institute for International Development, forthcoming in 2000. - **32. Governance and Macroeconomic Management.** Duesenberry, James S., and Malcolm F. McPherson. *Restarting and Sustaining Growth and Development in Africa: The Role of Improved Macroeconomic Management.* Cambridge, MA: Harvard Institute for International Development, 2000. - **33. The Benefits and Costs of Seignorage.** McPherson, Malcolm F. *Seignorage in Highly Indebted Developing Countries.* Cambridge, MA: Harvard Institute for International Development, 2000. - **35. Global Trade Analysis for Southern Africa.** Masters, William A. Based on EAGER research in Southern Africa. West Lafayette, IN: Purdue University, 2000. - **36.** Modeling Long-Term Capacity Expansion Options for the Southern African Power Pool (SAPP). Sparrow, F. T., Brian H. Bowen, and Zuwei Yu. *Modeling Long-Term Capacity Expansion Options for the Southern African Power Pool (SAPP)*. West Lafayette, IN: Purdue University, 1999. - **38. Africa's Opportunities in the New Global Trading Scene.** Salinger, B. Lynn, Anatolie Marie Amvouna, and Deirdre Murphy Savarese. *New Trade Opportunities for Africa*. Cambridge, MA: Associates for International Resources and Development, 1998. Available in French. - **39. Implications for Africa of Initiatives by WTO, EU and US.** Plunkett, Daniel. *Implications for Africa of Initiatives by WTO, EU and US.* Cambridge, MA: Associates for International Resources and Development, 1999. - **40. Domestic Vanilla Marketing in Madagascar.** Metzel, Jeffrey, Emilienne Raparson, Eric Thosun Mandrara. *The Case of Vanilla in Madagascar.* Cambridge, MA: Associates for International Resources and Development, 1999. - **41. The Transformation of Microfinance in Kenya.** Rosengard, Jay, Ashok S. Rai, Aleke Dondo, and Henry O. Oketch. *Microfinance Development in Kenya: Transforming K-Rep's Microenterprise Credit Program into a Commercial Bank.* Cambridge, MA: Harvard Institute for International Development, 1999. - **42. Africans Trading with Africans: Cross-Border Trade The Case of Ghana.** Morris, Gayle A., and John Dadson. *Ghana: Cross Border Trade Issues.* Arlington, Virginia: International Business Initiatives, 2000. - **43. Trade Liberalization and Growth in Kenya.** Glenday, Graham, and T. C. I. Ryan. Based on EAGER Research. Cambridge, MA: Belfer Center for Science & International Affairs, 2000. - **46.** Labor Demand and Labor Productivity in Ghana. Gyan-Baffour, George, and Charles Betsey, in collaboration with Kwadwo Tutu and Kwabia Boateng. *Increasing Labor Demand and Labor Productivity in Ghana*. Cambridge, MA: Belfer Center for Science & International Affairs, 2000. # **African Economic Policy Discussion Papers** - 1. Kähkönen, S., and P. Meagher. July 1998. Contract Enforcement and Economic Performance. Available in French. - **2.** Bolnick, B., and J. Haughton. July 1998. *Tax Policy in Sub-Saharan Africa: Examining the Role of Excise Taxation.* Available in French. - **3**. Wadhawan, S. C., and C. Gray. July 1998. *Enhancing Transparency in Tax Administration: A Survey*. Available in French. - 4. Phillips, L. C. July 1998. The Political Economy of Policy Making in Africa. - 5. Metzel, J., and L. C. Phillips. July 1998. Bringing Down Barriers to Trade: The Experience of Trade Policy Reform. Available in French. - 6. Salinger, B. L., A. M. Amvouna, and D. M. Savarese. July 1998. New Trade Opportunities for Africa. Available in French. - 7. Goldsmith, Arthur. July 1998. Institutions and Economic Growth in Africa. Available in French. - **8**. Flaherty, D. P., and B. L. Salinger. July 1998. *Learning to Compete: Innovation and Gender in the South African Clothing Industry*. - 9. Wilhelms, S. K. S. July 1998. Foreign Direct Investment and Its Determinants in Emerging Economies. Available in French. - **10**. Nelson, E. R. August 1998. *Financial Intermediation for the Poor: Survey of the State of the Art*. Available in French. - 11. Haughton, J. August 1998. Estimating Tax Buoyancy, Elasticity, and Stability. - 12. Haughton, J. August 1998. Estimating Demand Curves for Goods Subject to Excise Taxes. - **13**. Haughton, J. August 1998. Calculating the Revenue-Maximizing Excise Tax. - 14. Haughton, J. August 1998. Measuring the Compliance Cost of Excise Taxation. - 15. Gray, C. August 1998. United States Practice in Estimating and Publicizing Tax Evasion. - **16.** Cockburn, J., E. Siggel, M. Coulibaly, and S. Vézina. August 1998. *Measuring Competitiveness and its Sources: The Case of Mali's Manufacturing Sector*. Available in French. - 17. Barry, A. W., S. B. Diarra, and D. Diarra. April 1999. *Promotion of Regional Exports of Malian Rice*. Available in French. - **18.** Amvouna, A. M. July 1998. *Determinants of Trade and Growth Performance in Africa: A Cross-Country Analysis of Fixed verus Floating Exchange Rate Regimes*. Available in French. - 19. Stryker, J. D. June 1999. Dollarization and Its Implications in Ghana. Available in French. - **20.** Radelet, S. July 1999. Regional Integration and Cooperation in Sub-Saharan Africa: Are Formal Trade Agreements the Right Strategy? - 21. Plunkett, D. September 1999. Implications for Africa of Initiatives by the WTO, EU and US. - 22. Morris, G. A. and J. Dadson. March 2000. Ghana: Cross-Border Trade Issues. - 23. Musinguzi, P., with M. Obwona and J. D. Stryker. April 2000. Monetary and Exchange Rate Policy in Uganda. - **24.** Siggel, E., and G. Ssemogerere. June 2000. *Uganda's Policy Reforms, Industry Competitiveness and Regional Integration: A comparison with Kenya.* - **25.** Siggel, E., G. Ikiara, and B. Nganda. June 2000. *Policy Reforms, Competitiveness and Prospects of Kenya's Manufacturing Industries: 1984-1997 and Comparisons with Uganda.* - **26.** McPherson, M. F. July 2000. Strategic Issues in Infrastructure and Trade Policy. - **27.** Sparrow, F. T., B. H. Bowen, and Z. Yu. July 1999. *Modeling Long-Term Capacity Expansion Options for the Southern African Power Pool (SAPP)*. Available in French. - **28.** Goldsmith, A., M. F. McPherson, and J. Duesenberry. January 2000. *Restarting and Sustaining Growth and Development in Africa*. - 29. Gray, C., and M. F. McPherson. January 2000. The Leadership Factor in African Policy Reform and Growth. - **30.** Masters, W. A., R. Davies, and T. W. Hertel. November 1998 revised June 1999. *Europe, South Africa, and Southern Africa: Regional Integration in a Global Context.* Available in French. - **31.** Beltchika-St. Juste, N., M. Thiam, J. D. Stryker, with assistance from P. I. Sow. 1999. *Barriers to Business Expansion in a New Environment: The Case of Senegal*. Available in French. - **32.** Salinger, B. L., D. P. Flaherty, and M. Keswell. September 1999. *Promoting the Competitiveness of Textiles and Clothing Manufacture in South Africa*. - 33. Block, S. A. August 1999. Does Africa Grow Differently? - **34.** McPherson, M. F. and T. Rakovski. January 2000. A Small Econometric Model of the Zambian Economy. - 40. Bräutigam, D. July 2000. Interest Groups, Economic Policy, and Growth in Sub-Saharan Africa. - **43.** Glenday, G., and D. Ndii. July 2000. Export Platforms in Kenya. - **44.** Glenday, G. July 2000. Trade Liberalization and Customs Revenues: Does trade liberalization lead to lower customs revenues? The Case of Kenya. - 46. Goldsmith, A. June 2000. Risk, Rule, and Reason in Africa. - **47.** Goldsmith, A. June 2000. Foreign Aid and Statehood in Africa. - 49. McPherson, M. F., and C. Gray. July 2000. An 'Aid Exit' Strategy for African Countries: A Debate. - 53. McPherson, M. F., and C. B. Hill. June 2000. Economic Growth and Development in Zambia: The Way Forward. - **56.** McPherson, M. F., and T. Rakovski. July 2000. Exchange Rates and Economic Growth in Kenya: An Econometric Analysis. - **57.** McPherson, M. F. July 2000. Exchange Rates and Economic Growth in Kenya. - **58.** McPherson, M. F. July 2000. Seignorage in Highly Indebted Developing Countries. # **EAGER Research Reports** Cockburn, John, E. Siggel, M. Coulibaly, and S. Vézina. October 1998. *Measuring Competitiveness and its Sources: The Case of Mali's Manufacturing Sector*. Available in French. McEwan, Tom et al. A Report on Six Studies of Small, Medium and Micro Enterprise Developments in Kwazulu-Natal. McPherson, Malcolm F. Sustaining Trade and Exchange Rate Reform in Africa: Lessons for Macroeconomic Management. Metzel, Jeffrey, A. Doumbia, L. Diakite, and N. A. Diarra. July 1998. *Prospects for Developing Malian Red Meat and Livestock Exports*. Available in French. Salinger, Lynn B., H. Bhorat, D. P. Flaherty, and M. Keswell. August 1999. *Promoting the Competitiveness of Textiles and Clothing Manufacture in South Africa*. Sparrow, F. T., and B. H. Bowen. July 1999. *Modeling Electricity Trade in South Africa: User Manual for the Long-Term Model*. # **Other Publications** McPherson, Malcolm F., and Arthur Goldsmith. Summer-Fall 1998. Africa: On the Move? *SAIS Review, A Journal of International Affairs*, The Paul H. Nitze School of Advanced International Studies, The John Hopkins University, Volume XVIII, Number
Two, p. 153. EAGER All Africa Conference Proceedings. October 18-20, 1999. EAGER Regional Workshop Proceedings on the Implementation of Financial Programming. Lilongwe, Malawi. June 10-11, 1999. EAGER Workshop Proceedings Senegal. November 4-6, 1998. EAGER Workshop Proceedings South Africa. February 4-6, 1998. EAGER Workshop Proceedings Tanzania. August 13-16, 1997. EAGER Workshop Proceedings Ghana. February 5-8, 1997. EAGER Workshop Proceedings. Howard University. July 17-19, 1996. EAGER Workshop Proceedings Uganda. June 19-22, 1996.